Megacities Carbon Project Overview 9 May 2012 Riley Duren Chief Systems Engineer Earth Science & Technology Jet Propulsion Laboratory, California Institute of Technology collaborators from JPL, Caltech, Arizona State University, Penn State University, NIST, NOAA, UCLA, Lawrence Berkeley National Lab, Harvard University, California Air Resources Board, AQMD, Le Laboratoire des Sciences du Climat et l'Environnement, Scripps, Earth Networks, Resources for the Future, NASA GISS, Columbia University, Association de surveillance de la qualité de l'air en Île-de-France All material contained herein is pre-decisional, for discussion only. ## Outline - History - Motivation - Project concept - Vision - Key elements - Notional architecture - Opportunities & Challenges - Topics and workshop approach # History - 2008 1st Greenhouse Gas Information System workshop (DOE/NOAA/NASA) - 2009 1st GHGIS/ICOS meeting (US/Europe) megacities discussions start - 2010 - NRC report on greenhouse gas verification - KISS workshop on Quantifying Sources and Sinks of CO2 - NIST GHG Quantification and Verification workshop - NASA Carbon Monitoring System (congressional mandate) - CARB/NOAA Calnex campaign - ANR MEGAPARIS project - 2011 - 1st & 2nd Megacities workshops (LA/JPL & Paris/AIRPARIF) - NIST INFLUX experiment (Indianapolis) Also, related studies by Wofsy et al in Boston, Salt Lake City, etc # Relevance: Cities matter 75% of global fossil-fuel CO₂ Source: Cities and Climate Change: an urgent agenda, World Bank, 2010 ou iamest cines. Zuro #### Urgency: cities are undergoing rapid change #### Both with Stabilization - Green LA Plan (2007) - 35% (vs 1990) by 2030 - Paris Climate Plan (2007) - 25% (vs 2004) by 2020 #### and **Growth** - Global urbanization will <u>double</u> by 2050 - Explosive growth in developing megacities population >4%/year emissions >10%/year #### Pragmatism: #### measuring CO₂ from cities is more tractable than countries CO₂ at local scales is more intense than at larger scales Right: Gridded annual fossil fuel CO2 emissions from a medium-size city (Indianapolis) show distinct gradients at different spatial scales. Right: CDIAC 2006 emissions for the CONUS plotted on a 1° (~100 km) show avg flux 200-600 gC/m2/yr. Middle: Vulcan 2002 emissions for the ~10,000 km2 area centered on Indianapolis on a 10 km grid. Left: Hestia 2002 emissions for the urban core on a 1 km grid. The Vulcan and Hestia plots use log-normal scales (typically >20,000 gC/m2/yr). ## CH₄ is also important June 1 (Bloomberg) -- Former U.S. President Bill Clinton urged cities and the World Bank to work on curbing methane emissions from landfills and charcoal, saying those steps first would buy time in the fight against global warming. Politicians may need years to work out a way to limit the carbon dioxide produced by burning fossil fuels, and it would cheaper and quicker to focus on other gases first, Clinton said at the C40 meeting of mayors from the world's largest cities in Sao Paulo today. Methane has 25 times the global warming impact of carbon dioxide... Peischel et al 2010, Calnex, LA CH4 #### Hsu et al Atmo Environ, 2010 Comparison of estimated LA County anthropogenic CH₄ inventories. | Methods | MMT CO ₂ E year ⁻¹ | Notes | |--|--|--------------| | CH ₄ to CO scaling measured at Mt. Wilson | 4.2 ± 0.12^{a} | Estimate | | CARB CH ₄ inventory | 3.0 | IPCC methods | ^a Note that the estimated CH₄ emissions uncertainty reflects only the error in the slope determination from the regression between CH₄ and CO mixing ratios. Additional uncertainty due to LA County CO emissions should be considered (see Equation (2)); however, this value is currently not available. #### See also: Wunch, D., P. O. Wennberg, G. C. Toon, G. Keppel-Aleks, and Y. G. Yavin (2009), Emissions of greenhouse gases from a North American megacity, Geophys. Res. Lett., 36, L15810, doi:10.1029/2009GL039825. Townsend-Small, A., S.C. Tyler, D.E. Pataki, X.Xu, L. E. Christensen, Isotopic measurements of atmospheric methane in Los Angeles, California, USA: Influence of "fugitive" fossil fuel emissions *J. Geophys Res* 117, D07308, doi:10.1029/2011JD016826, 2012 Kuc, T.; Rozanski, K.; Zimnoch, M.; Necki, J. M.; Korus, A. Anthropogenic emissions of CO2 and CH4 in an urban environment, *Appl. Energy* 2003, 75 (3-4), 193–203. ## Challenges - The ultimate impacts of local mitigation actions cannot yet be verified - Inventories of GHGs provide bottom-up estimates based on activity data - Reported annual uncertainties range from modest (5%) to large (>50%) - No direct attribution of atmospheric CO₂ or CH₄ to a given entity - Over the time-span of emission policies (10+ years), these uncertainties can exceed the expected <u>trend</u> (10's of %) - In the absence of better measures, we don't know if our actions are adequate or cost-effective - Better data and modeling have the potential to improve the measures that tell us if our local actions are making a difference - However, we are still grounded in exploratory science mode - Methodological studies have not yet addressed complex megacities - Evolving capability in instrumentation (surface, air, and satellites) - Perhaps 20 years away from transition to an operational capability at this rate # The U.S. National Research Council recognized the need to focus on urban domes (NRC, Pacala et al 2010) "Recommendation. **Extend** the international atmospheric sampling network: To research the **atmospheric domes** of greenhouse gases over a representative sample of **large local emitters, such as cities** and power plants, This research initiative would yield data needed to calibrate satellite measurements of large local emitters, demonstrate an independent capability to monitor large local emitters from ground stations and aircraft, and document long-term shifts in fossil- versus non-fossil-fuel sources in urban and industrial regions. An initial goal could be to deploy instruments at a statistical sample of large emitters (e.g., 5-10). Our concept starts with LA, Paris, and TBD 3rd city in South America or Asia - and is designed to be expandable ## Megacities Carbon Project - A global monitoring system for urban ${\rm CO_2}$ and ${\rm CH_4}$ will offer actionable information to attribute and evaluate the effects of climate policies - IF the measurements and analytical methods can be shown to be accurate and cost-effective - IF they can work reliably in complex "emissions environments" (megacities) - Ultimately, an operational system could consist of: - High accuracy surface measurements in 20+ representative megacities - Dense satellite observations of <u>all</u> major cities & other localized sources - Improved bottom-up emissions modeling - Analysis to integrate top-down & bottom-up data \rightarrow connecting trends with action - An international pilot project can bridge between today's methodological studies and that future operational system (initially 3 cities, but expandable) - Sustained (5+ yr) monitoring to detect trends in emissions - Demonstrate confidence in mitigation actions by validating their effects - Build technical and scientific capacity (infrastructure and knowledge) - Transparent data sharing and comparison to promote confidence and trust ### Vision: towards an operational monitoring system 2010 2015 INFLUX (NIST) ## A few carefully selected megacities Los Angeles **Paris** Sao Paulo (TBD) Beijing/Tianjin (TBD) A first step toward forming an international pilot project to: - Expand the science base necessary to support robust, reliable, and effective GHG determinations for cities, - Advance the necessary measurement capabilities and scientific knowledge through contributions from all participants, - Move toward international recognition of standard methodologies to measure and characterize urban GHG domes and quantify their dynamics, and - Assure those charged with forming GHG mitigation policies globally that a means is available to quantify the performance of those policies. While being wary of expanding too quickly (walk then run); More on this tomorrow.... ## Why Los Angeles? - Textbook megacity - LA county: #1 CO₂ emitter in US (tied with Harris County, TX) - LA megacity (SCAB) is largest CO₂ emitter in California(*) - Large transportation section - Largest seaport in the US - 1/3 of the state's CH₄ emissions from landfills - Significant natural gas infrastructure - Complex meteorology & geography - Established observational network (Caltech, Mt. Wilson, Palos Verdes) - Critical mass of local research institutes (JPL, Caltech, UCLA, UCI, UCR) - Climate policy leadership (LA Mayor's Office, CARB) #### Notional LA Megacity Observing Network Preliminary and pre-decisional #### Key observational elements Fixed column observations, Wunch et al, GRL, 2009 Scanning partial column observations from Mt. Wilson (CLARS, Sander et al) Airborne observations (Calnex, Wofsy et al 2010) Boundary layer & surface met (after Lu and Turco 1995) ## Other key elements - Nested tracer transport models - Observations of boundary conditions - Space-time resolved CO₂ and CH₄ emission data products (Vulcan/ Hestia, etc) - Data QC, calibration meta-data, uncertainty quantification - Attribution and trend analysis - Validation - Data sharing and stewardship - Sustained engagement with stakeholders Gurney et al, Gridded (2500m X 2500m) CO₂ emissions ## Putting it all together (notional system architecture) #### Towards well-posed questions #### **Objectives** #### **Deliverable Products** #### Required project elements Detect net trends in anthropogenic CO_2 and CH_4 emissions from megacities (e.g., 10% over 5 ys) & link to major policy actions Verify CO₂ emissions from large stationary point sources Detect CH₄ leaks from natural gas Different objectives may require different capabilities Top-down spatial maps & net time-series of CO₂ & CH₄ 3D fields & fluxes, 2km, 6 hour, for megacity domains Bottom-up maps and time-series of anthr. CO₂ & CH₄ emissions, 2km, 6 hour, for megacity domains Analysis: attribution, trend assessment, and linkage to inventories and policies Surface Network of In-situ trace-gas sensors Intensive Campaigns (mobile & airborne) Surface Network of PBL & Met sensors Remote sensing observations Modeling systems (flux inversion, noninverse flux methods, emission models, & ensemble testing) Transparent data sharing system High-accuracy, sustained measurement of CO₂, CH₄, CO, other mixing ratios Optimal site location driven by receptor footprints Periodic measurement of spatial gradients Sustained measurement of systematic trends Precision column mixing ratios of CO₂, CH₄, CO within megacity domains and boundaries High resolution ancillary observations of surface temps, 3D urban structure, NDVI, LUE, etc # Opportunity/Complexity overlapping interests and capability # Challenges - Relevant and responsive to stakeholder needs - Credibility in the face of relentless scrutiny - Transparent (data, models, meta-data, UQ, protocols) - Traceable and calibrated - Validated - Sustained commitment (multi-year trends) - Continuity of critical observations - Guaranteed access to data # Topics for workshop - Project Objectives - Needs for trace gas observations - Fixed network: How many, locations, which species - Intensive campaigns (surface mobile and airborne) - Satellite observations - Needs for ABL and surface met observations - Needs for data QC, calibration, & data stewardship - Needs for modeling - Analysis (attribution, trends, linking to actions) - Validation - Integration: bringing it all together - Programmatics - Project policies: Data sharing, Releasing results/publication - Capacity building mechanisms - International framework for coordination - Others? For each topic, consider: how good is good enough? And are there city-unique needs? (quantitative where possible)